

Poodle skirts and rock-n-roll! The 1950s were a classic and fun time in American history. World War II had come to an end and the Civil Air Patrol had shifted its focus from

war-time efforts to emergency services, aerospace education and cadet programs. During this era, a young lawyer from Ohio decided to join CAP, and his programs and initiatives still resonate today.

Brig. Gen. Lyle Castle, 84, served as chairman of the CAP National Board from 1965-'68. Castle, along with Gens. Samuel DuPont and William Patterson, are credited with introducing a modified cadet program, which is essentially the same program that exists today.

"They largely shepherded the new cadet program into being and nurtured it into the program it is today," says former CAP National Commander (1993-'96) Brig. Gen. Richard L. Anderson.

In addition to his contributions to cadet programs, Castle, who is now retired and living in Florida, is also particularly proud of another program he helped institute while serving as chairman — a new aircraft purchase program. Previously, CAP flew leftover Air Force planes or member-owned aircraft to carry out their missions. Under the new program, the wings were responsible for fundraising to purchase a better fleet of planes — Piper Cherokees.

Castle, a decorated war veteran and former POW, served under Gen. Douglas MacArthur during World War II. Castle also reached the pinnacle of success in his personal career while serving as a judge in the state of Ohio for more than 20 years. Prior to becoming national commander, Castle served as the Ohio Wing's director of operations.

Castle said he found success in each endeavor by implementing the same set of core values.

"We paid attention to morals,

ethics and a code of conduct as our core values, and our leadership set the example," he said in a recent interview. ▲

Brig. Gen. Lyle Castle served as national commander from 1965-'68. Photo is circa 1965.

Castle's Core Values

The Legacy of CAP's Commander with the Oldest Term of Service

By Kimberly Barnhart

CAP's National Commanders

CAP National Board Chairmen/ National Commanders

1948 – 1959	Gen. Carl A. Spaatz, USAF (Ret.)
1959 – 1960	Brig. Gen. D. Harold Byrd, CAP
1960 – 1962	Brig. Gen. William C. Whelen, CAP
1962 – 1965	Brig. Gen. Paul W. Turner, CAP
1965 – 1968	Brig. Gen. Lyle W. Castle, CAP
1968 – 1970	Brig. Gen. F. Ward Reilly, CAP
1970 – 1973	Brig. Gen. S. H. DuPont Jr., CAP
1973 – 1976	Brig. Gen. William M. Patterson, CAP
1976 – 1979	Brig. Gen. Thomas C. Casaday, CAP
1979 – 1982	Brig. Gen. Johnnie Boyd, CAP
1982 – 1984	Brig. Gen. Howard L. Brookfield, CAP
1984 – 1986	Brig. Gen. William B. Cass, CAP
1986 – 1990	Maj. Gen. Eugene E. Harwell, CAP
1990 – 1993	Brig. Gen. Warren J. Barry, CAP
1993 – 1996	Brig. Gen. Richard L. Anderson, CAP
1996 – 1998	Brig. Gen. Paul M. Bergman, CAP
1998 – 2001	Brig. Gen. James C. Bobick, CAP
2001 – 2004	Maj. Gen. Richard L. Bowling, CAP
2004 – 2005	Maj. Gen. Dwight H. Wheless, CAP
2005 – present	Maj. Gen. Antonio J. Pineda, CAP

1969 – 1972	Brig. Gen. Richard N. Ellis, USAF
1972 – 1975	Brig. Gen. Leslie J. Westberg, USAF
1975 – 1977	Brig. Gen. Carl S. Miller, USAF
1977 – 1980	Brig. Gen. Paul E. Gardner, USAF
1980 – 1981	Brig. Gen. H. W. Miller, USAF
1981 – 1984	Brig. Gen. David L. Patton, USAF
1984 – 1989	Col. John T. Massingale Jr., USAF
1989 – 1990	Col. Clyde O. Westbrook Jr., USAF
1990 – 1992	Col. Joseph M. Nall, USAF
1992 – 1995	Col. Ronald T. Sampson, USAF
1995 – 1998	Col. Garland W. Padgett Jr., USAF
1998 – 2001	Col. Dennis B. Parkhurst, USAF
2001 – 2002	Col. Albert A. Allenback, USAF
2002 – 2005	Col. George C. Vogt, USAF
2005 – present	Col. Russell Hodgkins, USA

This artwork illustrates highlights from the life of Brig. Gen. Lyle Castle, who served as chairman of the CAP National Board from 1965-'68.

CAP-U.S. Air Force Commanders

1941 – 1942	Maj. Gen. John F. Curry, USAF
1942 – 1947	Brig. Gen. Earle L. Johnson, USAF
1947	Brig. Gen. Frederick H. Smith Jr., USAF
1947 – 1955	Maj. Gen. Lucas V. Beau, USAF
1956 – 1959	Maj. Gen. Walter R. Agee, USAF
1959 – 1961	Brig. Gen. Stephen D. McElroy, USAF
1961 – 1964	Col. Paul C. Ashworth, USAF
1964 – 1967	Col. Joe L. Mason, USAF
1967 – 1968	Brig. Gen. William W. Wilcox, USAF
1968 – 1969	Maj. Gen. Walter B. Putnam, USAF

